DEPARTMENT OF PUBLIC HEALTH #### NOTICE OF EMERGENCY AMENDMENTS # TITLE 77: PUBLIC HEALTH CHAPTER I: DEPARTMENT OF PUBLIC HEALTH SUBCHAPTER k: COMMUNICABLE DISEASE CONTROL AND IMMUNIZATIONS ### PART 690 CONTROL OF COMMUNICABLE DISEASES CODE #### SUBPART A: GENERAL PROVISIONS | Section
690.10
690.20
690.30 | Definitions Incorporated and Referenced Materials General Procedures for the Control of Communicable Diseases | |---|---| | | SUBPART B: REPORTABLE DISEASES AND CONDITIONS | | Section
690.100
EMERGEN
690.110
EMERGEN | Diseases Repealed from This Part | | | SUBPART C: REPORTING | | Section 690.200 | Reporting SUBPART D: DETAILED PROCEDURES FOR THE CONTROL | | | OF COMMUNICABLE DISEASES | | Section
690.290
690.295 | Acquired Immunodeficiency Syndrome (AIDS) (Repealed) Any Unusual Case of a Disease or Condition Caused by an Infectious Agent Not | | 070.270 | Listed in this Part that is of Urgent Public Health Significance (Reportable by telephone immediately (within three hours)) | | 690.300 | Amebiasis (Reportable by mail, telephone, facsimile or electronically as soon as possible, within 7 days) (Repealed) | | 690.310 | Animal Bites (Reportable by mail or telephone as soon as possible, within 7 days) (Repealed) | Anthrax (Reportable by telephone immediately, within three hours, upon initial 690.320 ## DEPARTMENT OF PUBLIC HEALTH | | clinical suspicion of the disease) | |-----------------|--| | 690.322 | Arboviral Infections (Including, but Not Limited to, Chikungunya Fever, California Encephalitis, St. Louis Encephalitis, Dengue Fever and West Nile | | | Virus) (Reportable by mail, telephone, facsimile or electronically as soon as | | 690.325 | possible, within seven days) | | 090.323 | Blastomycosis (Reportable by telephone as soon as possible, within 7 days) (Repealed) | | 690.327 | Botulism, Foodborne, Intestinal Botulism (Formerly Infant), Wound, or Other (Reportable by telephone immediately, within three hours upon initial clinical suspicion of the disease for foodborne botulism or within 24 hours by telephone or facsimile for other types) | | 690.330 | Brucellosis (Reportable by telephone as soon as possible (within 24 hours), unless suspect bioterrorist event or part of an outbreak, then reportable immediately (within three hours) by telephone) | | 690.335 | Campylobacteriosis (Reportable by mail, telephone, facsimile or electronically, within 7 days) | | 690.340 | Chancroid (Repealed) | | 690.350 | Chickenpox (Varicella) (Reportable by telephone, facsimile or electronically, | | | within 24 hours) | | 690.360 | Cholera (Toxigenic Vibrio cholerae O1 or O139) (Reportable by telephone or | | 500 3 51 | facsimile as soon as possible, within 24 hours) | | <u>690.361</u> | Coronavirus, Novel, including Coronavirus Disease 19 (COVID-19), Severe | | | Acute Respiratory Syndrome (SARS) and Middle Eastern Respiratory Syndrome | | | (MERS). (Reportable by telephone immediately (within 3 hours) upon initial clinical suspicion of the disease) | | EMERGENO | | | 690.362 | Creutzfeldt-Jakob Disease (CJD) (All Laboratory Confirmed Cases) (Reportable | | 0,000 | by mail, telephone, facsimile or electronically within Seven days after confirmation of the disease) (Repealed) | | 690.365 | Cryptosporidiosis (Reportable by mail, telephone, facsimile or electronically as | | | soon as possible, within seven days) | | 690.368 | Cyclosporiasis (Reportable by mail, telephone, facsimile or electronically, within seven days) | | 690.370 | Diarrhea of the Newborn (Reportable by telephone as soon as possible, within 24 hours) (Repealed) | | 690.380 | Diphtheria (Reportable by telephone immediately, within three hours, upon initial clinical suspicion or laboratory test order) | | 690.385 | Ehrlichiosis, Human Granulocytotropic anaplasmosis (HGA) (See Tickborne Disease) | | 690.386 | Ehrlichiosis, Human Monocytotropic (HME) (See Tickborne Disease) | ## DEPARTMENT OF PUBLIC HEALTH | 690.390 | Encephalitis (Reportable by mail, telephone, facsimile or electronically as soon as possible, within 7 days) (Repealed) | |---------|--| | 690.400 | Escherichia coli Infections (E. coli O157:H7 and Other Shiga Toxin Producing E. coli) (Reportable by telephone or facsimile as soon as possible, within 24 hours) | | 690.410 | Foodborne or Waterborne Illness (Reportable by telephone or facsimile as soon as possible, within 24 hours) (Repealed) | | 690.420 | Giardiasis (Reportable by mail, telephone, facsimile or electronically as soon as possible, within 7 days) (Repealed) | | 690.430 | Gonorrhea (Repealed) | | 690.440 | Granuloma Inguinale (Repealed) | | 690.441 | Haemophilus Influenzae, Meningitis and Other Invasive Disease (Reportable by telephone or facsimile, within 24 hours) | | 690.442 | Hantavirus Pulmonary Syndrome (Reportable by telephone as soon as possible, within 24 hours) | | 690.444 | Hemolytic Uremic Syndrome, Post-diarrheal (Reportable by telephone or facsimile, within 24 hours) | | 690.450 | Hepatitis A (Reportable by telephone or facsimile as soon as possible, within 24 hours) | | 690.451 | Hepatitis B and Hepatitis D (Reportable by mail, telephone, facsimile or electronically, within seven days) | | 690.452 | Hepatitis C, Acute Infection and Non-acute Confirmed Infection (Reportable by mail, telephone, facsimile or electronically, within seven days) | | 690.453 | Hepatitis, Viral, Other (Reportable by mail, telephone, facsimile or electronically, within 7 days) (Repealed) | | 690.460 | Histoplasmosis (Reportable by mail, telephone, facsimile or electronically as soon as possible, within seven days) | | 690.465 | Influenza, Death (in persons less than 18 years of age) (Reportable by mail, telephone, facsimile or electronically as soon as possible, within 7 days) | | 690.468 | Influenza (Laboratory Confirmed (Including Rapid Diagnostic Testing)) Intensive Care Unit Admissions (Reportable by telephone or facsimile or electronically as soon as possible, within 24 hours) | | 690.469 | Influenza A, Variant Virus (Reportable by telephone immediately, within three hours upon initial clinical suspicion or laboratory test order) | | 690.470 | Intestinal Worms (Reportable by mail or telephone as soon as possible, within 7 days) (Repealed) | | 690.475 | Legionellosis (Reportable by mail, telephone, facsimile or electronically as soon as possible, within seven days) | | 690.480 | Leprosy (Hansen's Disease) (Infectious and Non-infectious Cases are Reportable) (Reportable by mail, telephone, facsimile or electronically as soon as possible, within seven days) (Repealed) | ## DEPARTMENT OF PUBLIC HEALTH | 690.490 | Leptospirosis (Reportable by mail, telephone, facsimile or electronically as soon as possible, within seven days) | |---------|--| | 690.495 | Listeriosis (When Both Mother and Newborn are Positive, Report Mother Only) (Reportable by mail, telephone, facsimile or electronically as soon as possible, | | 690.500 | within seven days) | | 090.300 | Lymphogranuloma Venereum (Lymphogranuloma Inguinale Lymphopathia Venereum) (Repealed) | | 690.505 | Lyme Disease (See Tickborne Disease) | | 690.510 | Malaria (Reportable by mail, telephone, facsimile or electronically as soon as possible, within seven days) | | 690.520 | Measles (Reportable by telephone as soon as possible, within 24 hours) | | 690.530 | Meningitis, Aseptic (Including Arboviral Infections) (Reportable by mail, telephone, facsimile or electronically as soon as possible, within 7 days) (Repealed) | | 690.540 | Meningococcemia (Reportable by telephone as soon as possible) (Repealed) | | 690.550 | Mumps (Reportable by telephone, facsimile or electronically as soon as possible, within 24 hours) | | 690.555 | Neisseria meningitidis, Meningitis and Invasive Disease (Reportable by telephone or facsimile as soon as possible, within 24 hours) | | 690.560 | Ophthalmia Neonatorum (Gonococcal) (Reportable by mail or telephone as soon as possible, within 7 days) (Repealed) | | 690.565 | Outbreaks of Public Health Significance (Including, but Not Limited to, Foodborne or Waterborne Outbreaks) (Reportable by telephone or electronically as soon as possible, within 24 hours) | | 690.570 | Plague (Reportable by telephone immediately, within three hours upon initial clinical suspicion of the disease) | | 690.580 | Poliomyelitis (Reportable by telephone immediately, within three hours) upon initial clinical suspicion of the disease) | | 690.590 | Psittacosis (Ornithosis) Due to Chlamydia psittaci (Reportable by mail, telephone, facsimile or electronically as soon as possible, within seven days) | | 690.595 | Q-fever Due to Coxiella burnetii (Reportable by telephone as soon as possible, within 24 Hours, unless suspect bioterrorist event or part of an outbreak, then reportable immediately (within three hours) by telephone) | | 690.600 | Rabies, Human (Reportable by telephone or facsimile as soon as possible, within 24 hours) | | 690.601 | Rabies, Potential Human Exposure and Animal Rabies (Reportable by telephone or facsimile, within 24 hours) | | 690.610 | Rocky Mountain Spotted Fever (See Tickborne Disease) | | 690.620 | Rubella (German Measles) (Including Congenital Rubella Syndrome) (Reportable by telephone, facsimile or electronically as soon as possible, within 24 hours) | ## DEPARTMENT OF PUBLIC HEALTH | 690.630 | Salmonellosis (Other than Typhoid Fever) (Reportable by mail, telephone, | |----------|---| | 070.030 | facsimile or electronically as soon as possible, within seven days) | | 690.635 | Severe Acute Respiratory Syndrome (SARS) (Reportable by telephone | | 0,0000 | immediately (within 3 hours) upon initial clinical suspicion of the disease) | | | (Repealed) | | EMERGENO | | | 690.640 | Shigellosis (Reportable by mail, telephone, facsimile or electronically as soon as | | | possible, within seven days) | | 690.650 | Smallpox (Reportable by telephone immediately, within three hours upon initial | | | clinical suspicion of the disease) | | 690.655 | Smallpox vaccination, complications of (Reportable by telephone or | | | electronically as soon as possible, within 24 hours) | | 690.658 | Staphylococcus aureus, Methicillin Resistant (MRSA) Infection, Clusters of Two | | | or More Laboratory Confirmed Cases Occurring in Community Settings | | | (Including, but Not Limited to, Schools, Correctional Facilities, Day Care and | | | Sports Teams) (Reportable by telephone or facsimile as soon as possible, within | | | 24 hours) (Repealed) | | 690.660 | Staphylococcus aureus, Methicillin Resistant (MRSA), Any Occurrence in an | | | Infant Less Than 61 Days of Age (Reportable by telephone or facsimile or | | | electronically as soon as possible, within 24 hours) (Repealed) | | 690.661 | Staphylococcus aureus Infections with Intermediate (Minimum inhibitory | | | concentration (MIC) between 4 and 8) (VISA) or High Level Resistance to | | | Vancomycin (MIC greater than or equal to 16) (VRSA) (Reportable by telephone | | | or facsimile, within 24 hours) | | 690.670 | Streptococcal Infections, Group A, Invasive Disease (Including Streptococcal | | | Toxic Shock Syndrome and Necrotizing fasciitis) (Reportable by telephone or | | | facsimile, within 24 hours) | | 690.675 | Streptococcal Infections, Group B, Invasive Disease, of the Newborn (birth to 3 | | | months) (Reportable by mail, telephone, facsimile or electronically, within 7 | | | days) (Repealed) | | 690.678 | Streptococcus pneumoniae, Invasive Disease in Children Less than 5 Years | | | (Including Antibiotic Susceptibility Test Results) (Reportable by mail, telephone, | | 600 600 | facsimile or electronically, within 7 days) | | 690.680 | Syphilis (Repealed) | | 690.690 | Tetanus (Reportable by mail, telephone, facsimile or electronically, within 7 days) | | 690.695 | Toxic Shock Syndrome due to Staphylococcus aureus Infection (Reportable by | | 600 600 | mail, telephone, facsimile or electronically as soon as possible, within 7 days) | | 690.698 | Tickborne Disease (Includes Babesiosis, Ehrlichiosis, Anaplasmosis, Lyme | | | Disease and Spotted Fever Rickettsiosis) (Reportable by mail, telephone, | | | facsimile or electronically, within seven days) | ## DEPARTMENT OF PUBLIC HEALTH ## NOTICE OF EMERGENCY AMENDMENTS | 690.700 | Trachoma (Repealed) | |----------|--| | 690.710 | Trichinosis (Trichinellosis) (Reportable by mail, telephone, facsimile or | | | electronically as soon as possible, within seven days) | | 690.720 | Tuberculosis (Repealed) | | 690.725 | Tularemia (Reportable by telephone as soon as possible, within 24 hours, unless suspect bioterrorist event or part of an outbreak, then reportable immediately (within three hours)) | | 690.730 | Typhoid Fever (Reportable by telephone or facsimile as soon as possible, within 24 hours) | | 690.740 | Typhus (Reportable by telephone or facsimile as soon as possible, within 24 hours) | | 690.745 | Vibriosis (Other than Toxigenic Vibrio cholera O1 or O139) (Reportable by mail, telephone, facsimile or electronically as soon as possible, within seven days) | | 690.750 | Pertussis (Whooping Cough) (Reportable by telephone as soon as possible, within 24 hours) | | 690.752 | Yersiniosis (Reportable by mail, telephone, facsimile or electronically, within seven days) (Repealed) | | 690.800 | Any Suspected Bioterrorist Threat or Event (Reportable by telephone immediately, within 3 hours upon initial clinical suspicion of the disease) | | | SUBPART E: DEFINITIONS | | Section | | | 690.900 | Definition of Terms (Renumbered) | | | SUBPART F: GENERAL PROCEDURES | | Section | | | 690.1000 | General Procedures for the Control of Communicable Diseases (Renumbered) | | 690.1010 | Incorporated and Referenced Materials (Renumbered) | | | SUBPART G: SEXUALLY TRANSMITTED DISEASES | | | | ## SUBPART H: PROCEDURES FOR WHEN DEATH OCCURS FROM COMMUNICABLE DISEASES The Control of Sexually Transmitted Diseases (Repealed) Section Section 690.1100 ## DEPARTMENT OF PUBLIC HEALTH ## NOTICE OF EMERGENCY AMENDMENTS | 690.1200
690.1210 | Death of a Person Who Had a Known or Suspected Communicable Disease Funerals (Repealed) | |----------------------|---| | | SUBPART I: ISOLATION, QUARANTINE, AND CLOSURE | | Section | | | 690.1300 | General Purpose | | 690.1305 | Department of Public Health Authority | | 690.1310 | Local Health Authority | | 690.1315 | Responsibilities and Duties of the Certified Local Health Department | | 690.1320 | Responsibilities and Duties of Health Care Providers | | 690.1325 | Conditions and Principles for Isolation and Quarantine | | 690.1330 | Order and Procedure for Isolation, Quarantine and Closure | | 690.1335 | Isolation or Quarantine Premises | | 690.1340 | Enforcement | | 690.1345 | Relief from Isolation, Quarantine, or Closure | | 690.1350 | Consolidation | | 690.1355 | Access to Medical or Health Information | | 690.1360 | Right to Counsel | | 690.1365 | Service of Isolation, Quarantine, or Closure Order | | 690.1370 | Documentation | | 690.1375 | Voluntary Isolation, Quarantine, or Closure | | 690.1380 | Physical Examination, Testing and Collection of Laboratory Specimens | | 690.1385 | Vaccinations, Medications, or Other Treatments | | 690.1390 | Observation and Monitoring | | 690.1400 | Transportation of Persons Subject to Public Health or Court Order | | 690.1405 | Information Sharing | | 690.1410 | Amendment and Termination of Orders | | 690.1415 | Penalties | | | SUBPART J: REGISTRIES | | Section | | | 690.1500 | Extensively Drug-Resistant Organism Registry | | 690.1510 | Entities Required to Submit Information | | 690.1520 | Information Required to be Reported | | 690.1530 | Methods of Reporting XDRO Registry Information | | 690.1540 | Availability of Information | | | | 690.EXHIBIT A Typhoid Fever Agreement (Repealed) #### DEPARTMENT OF PUBLIC HEALTH #### NOTICE OF EMERGENCY AMENDMENTS AUTHORITY: Implementing the Communicable Disease Report Act [745 ILCS 45] and implementing and authorized by the Department of Public Health Act [20 ILCS 2305]. SOURCE: Amended July 1, 1977; emergency amendment at 3 Ill. Reg. 14, p. 7, effective March 21, 1979, for a maximum of 150 days; amended at 3 Ill. Reg. 52, p. 131, effective December 7, 1979; emergency amendment at 4 Ill. Reg. 21, p. 97, effective May 14, 1980, for a maximum of 150 days; amended at 4 Ill. Reg. 38, p. 183, effective September 9, 1980; amended at 7 Ill. Reg. 16183, effective November 23, 1983; codified at 8 Ill. Reg. 14273; amended at 8 Ill. Reg. 24135, effective November 29, 1984; emergency amendment at 9 Ill. Reg. 6331, effective April 18, 1985, for a maximum of 150 days; amended at 9 Ill. Reg. 9124, effective June 3, 1985; amended at 9 Ill. Reg. 11643, effective July 19, 1985; amended at 10 Ill. Reg. 10730, effective June 3, 1986; amended at 11 III. Reg. 7677, effective July 1, 1987; amended at 12 III. Reg. 10045, effective May 27, 1988; amended at 15 Ill. Reg. 11679, effective August 15, 1991; amended at 18 III. Reg. 10158, effective July 15, 1994; amended at 23 III. Reg. 10849, effective August 20, 1999; amended at 25 Ill. Reg. 3937, effective April 1, 2001; amended at 26 Ill. Reg. 10701, effective July 1, 2002; emergency amendment at 27 Ill. Reg. 592, effective January 2, 2003, for a maximum of 150 days; emergency expired May 31, 2003; amended at 27 Ill. Reg. 10294, effective June 30, 2003; amended at 30 III. Reg. 14565, effective August 23, 2006; amended at 32 Ill. Reg. 3777, effective March 3, 2008; amended at 37 Ill. Reg. 12063, effective July 15, 2013; recodified at 38 Ill. Reg. 5408; amended at 38 Ill. Reg. 5533, effective February 11, 2014; emergency amendment at 38 Ill. Reg. 21954, effective November 5, 2014, for a maximum of 150 days; amended at 39 Ill. Reg. 4116, effective March 9, 2015; amended at 39 Ill. Reg. 11063, effective July 24, 2015; amended at 39 Ill. Reg. 12586, effective August 26, 2015; amended at 40 Ill. Reg. 7146, effective April 21, 2016; amended at 43 Ill. Reg. 2386, effective February 8, 2019; emergency amendment at 44 Ill. Reg. ______, effective ______ for a maximum of 150 days. #### SUBPART B: REPORTABLE DISEASES AND CONDITIONS ## Section 690.100 Diseases and Conditions EMERGENCY The following diseases and conditions are declared to be contagious, infectious or communicable and may be dangerous to the public health. Each suspected or diagnosed case shall be reported to the local health authority, which shall subsequently report each case to the Department. The method of reporting shall be as described in the individual Section for the reportable disease. a) Class I(a) #### DEPARTMENT OF PUBLIC HEALTH #### NOTICE OF EMERGENCY AMENDMENTS The following diseases shall be reported immediately (within three hours) by telephone, upon initial clinical suspicion of the disease, to the local health authority, which shall then report to the Department immediately (within three hours). This interval applies to primary reporters identified in Section 690.200(a)(1) who are required to report to local health authorities and to local health authorities that are required to report to the Department. The Section number associated with each of the listed diseases indicates the Section under which the diseases are reportable. Laboratory specimens of agents required to be submitted under Subpart D shall be submitted within 24 hours to the Department laboratory. | 1) | Any unusual case of a disease or condition caused by an infectious agent not listed in this Part that is of urgent public health significance | 690.295 | |----------------|---|---------| | 2) | Anthrax* | 690.320 | | 3) | Botulism, foodborne | 690.327 | | 4) | Brucellosis* (if suspected to be a bioterrorist event or part of an outbreak) | 690.330 | | <u>5)</u> | Coronavirus, Novel, including Coronavirus Disease 19 (COVID-19), Severe Acute Respiratory Syndrome (SARS), and Middle Eastern Respiratory Syndrome (MERS) | 690.361 | | <u>6</u> 5) | Diphtheria | 690.380 | | <u>7</u> 6) | Influenza A, Novel Virus | 690.469 | | <u>8</u> 7) | Plague* | 690.570 | | <u>9</u> 8) | Poliomyelitis | 890.580 | | <u>10</u> 9) | Q-fever* (if suspected to be a bioterrorist event or part of an outbreak) | 690.595 | | 10) | Severe Acute Respiratory Syndrome | 690.635 | | 11) | Smallpox | 690.650 | #### DEPARTMENT OF PUBLIC HEALTH #### NOTICE OF EMERGENCY AMENDMENTS | 12) | Tularemia* (if suspected to be a bioterrorist event or part of an outbreak) | 690.725 | |-----|---|---------| | 13) | Any suspected bioterrorist threat or event | 690.800 | #### b) Class I(b) The following diseases shall be reported as soon as possible during normal business hours, but within 24 hours (i.e., within eight regularly scheduled business hours after identifying the case), to the local health authority, which shall then report to the Department as soon as possible, but within 24 hours. This interval applies to primary reporters identified in Section 690.200(a)(1) who are required to report to local health authorities and to local health authorities that are required to report to the Department. The Section number associated with each of the listed diseases indicates the Section under which the diseases are reportable. Laboratory specimens of agents required to be submitted under Subpart D shall be submitted within 7 days after identification of the organism to the Department laboratory. | 1) | Botulism, intestinal, wound, and other | 690.327 | |----|--|---------| | 2) | Brucellosis* (if not suspected to be a bioterrorist event or part of an outbreak) | 690.330 | | 3) | Chickenpox (Varicella) | 690.350 | | 4) | Cholera* | 690.360 | | 5) | Escherichia coli infections* (E. coli O157:H7 and other Shiga toxin-producing E. coli) | 690.400 | | 6) | Haemophilus influenzae, meningitis and other invasive disease* | 690.441 | | 7) | Hantavirus pulmonary syndrome* | 690.442 | | 8) | Hemolytic uremic syndrome, post-diarrheal | 690.444 | | 9) | Hepatitis A | 690.450 | ## DEPARTMENT OF PUBLIC HEALTH ## NOTICE OF EMERGENCY AMENDMENTS | 10) | Influenza admissions into intensive care unit | 690.468 | |-----|---|---------| | 11) | Measles | 690.520 | | 12) | Mumps | 690.520 | | 13) | Neisseria meningitidis, meningitis and invasive disease* | 690.555 | | 14) | Outbreaks of public health significance (including, but not limited to, foodborne and waterborne outbreaks) | 690.565 | | 15) | Pertussis* (whooping cough) | 690.750 | | 16) | Q-fever due to Coxiella burnetii* (if not suspected to be a bioterrorist event or part of an outbreak) | 690.595 | | 17) | Rabies, human | 690.600 | | 18) | Rabies, potential human exposure and animal rabies | 690.601 | | 19) | Rubella | 690.620 | | 20) | Smallpox vaccination, complications of | 690.655 | | 21) | Staphylococcus aureus infections with intermediate or high level resistance to Vancomycin* | 690.661 | | 22) | Streptococcal infections, Group A, invasive and sequelae to Group A streptococcal infections | 690.670 | | 23) | Tularemia* (if not suspected to be a bioterrorist event or part of an outbreak) | 690.725 | | 24) | Typhoid fever* | 690.730 | | 25) | Typhus | 690.740 | ## c) Class II The following diseases shall be reported as soon as possible during normal business hours, but within seven days, to the local health authority, which shall #### DEPARTMENT OF PUBLIC HEALTH #### NOTICE OF EMERGENCY AMENDMENTS then report to the Department within seven days. The Section number associated with each of the listed diseases indicates the Section under which the diseases are reportable. Laboratory specimens of agents required to be submitted under Subpart D shall be submitted within seven days after identification of the organism to the Department laboratory. | 1) | Arboviral Infection* (including, but not limited to, Chikungunya fever, California encephalitis, Dengue fever, St. Louis encephalitis and West Nile virus) | 690.322 | |-----|--|---------| | 2) | Campylobacteriosis | 690.335 | | 3) | Cryptosporidiosis | 690.365 | | 4) | Cyclosporiasis | 690.368 | | 5) | Hepatitis B and Hepatitis D | 690.451 | | 6) | Hepatitis C | 690.452 | | 7) | Histoplasmosis | 690.460 | | 8) | Influenza, deaths in persons less than 18 years of age | 690.465 | | 9) | Legionellosis* | 690.475 | | 10) | Leptospirosis* | 690.490 | | 11) | Listeriosis* | 690.495 | | 12) | Malaria* | 690.510 | | 13) | Psittacosis due to Chlamydia psittaci | 690.590 | | 14) | Salmonellosis* (other than typhoid fever) | 690.630 | | 15) | Shigellosis* | 690.640 | #### DEPARTMENT OF PUBLIC HEALTH #### NOTICE OF EMERGENCY AMENDMENTS | 16) | Toxic shock syndrome due to Staphylococcus aureus infection | 690.695 | |-----|--|---------| | 17) | Streptococcus pneumoniae, invasive disease in children less than five years | 690.678 | | 18) | Tetanus | 690.690 | | 19) | Tickborne Disease, including Babesiosis,
Ehrlichiosis, Anaplasmosis, Lyme disease, and
Spotted Fever Rickettsiosis | 690.698 | | 20) | Trichinosis | 690.710 | | 21) | Vibriosis (Other than Toxigenic Vibrio cholera O1 or O139) | 690.745 | - * Diseases for which laboratories are required to forward clinical materials to the Department's laboratory. - d) When an epidemic of a disease dangerous to the public health occurs, and present rules are not adequate for its control or prevention, the Department shall issue more stringent requirements. | (Source: Amended by emergency rulemaking at 44 Ill Reg | , effective | |--|-------------| | for a maximum of 150 days) | | ## Section 690.110 Diseases Repealed from This Part $\underline{EMERGENCY}$ - a) The following diseases have been repealed from this Part and are no longer reportable. - 1) Amebiasis - 2) Blastomycosis - 3) Creutzfeldt Jakob Disease (CJD) - 4) Diarrhea of the newborn ## DEPARTMENT OF PUBLIC HEALTH | | 5) | Giardiasis | | | |------|---|---|---------------------------|--| | | 6) | Hepatitis, viral, other | | | | | 7) | Leprosy (Hansen's Disease) | | | | | 8) | Meningitis, aseptic | | | | | <u>9)</u> | Severe Acute Respiratory Syndrome (SARS) | | | | | <u>10</u> 9) | of two or more laboratory confirmed cases occurring in community settings | | | | | <u>11</u> 10) | | | | | | <u>12</u> 11) | Streptococcal infections, group B, invasive disea | se, of the newborn | | | | <u>13</u> 12) | Yersiniosis | | | | b) | The following diseases have been repealed from this Part, but are reported the Section specified: | | | | | | 1) | Acquired immunodeficiency syndrome (AIDS) | 77 Ill. Adm. Code 693.20 | | | | 2) | Chancroid | 77 Ill. Adm. Code 693.20 | | | | 3) | Gonorrhea | 77 Ill. Adm. Code 693.20 | | | | 4) | Ophthalmia neonatorum | 77 Ill. Adm. Code 693.20 | | | | 5) | Syphilis | 77 Ill. Adm. Code 693.20 | | | | 6) | Tuberculosis | 77 Ill. Adm. Code 696.170 | | | (Sou | | ended by emergency rulemaking at 44 Ill Reg
a maximum of 150 days) | , effective | | | | | | | | #### DEPARTMENT OF PUBLIC HEALTH #### NOTICE OF EMERGENCY AMENDMENTS SUBPART D: DETAILED PROCEDURES FOR THE CONTROL OF COMMUNICABLE DISEASES Section 690.361 Coronavirus, Novel, including Coronavirus Disease 19 (COVID-19), Severe Acute Respiratory Syndrome (SARS), and Middle Eastern Respiratory Syndrome (MERS) (Reportable by telephone immediately (within 3 hours) upon initial clinical suspicion of the disease) EMERGENCY #### a) Control of Case. - 1) All cases, including suspect cases, should be isolated at home or alternative setting for housing in accordance with Subpart I. - Standard Precautions, Contact Precautions, Droplet Precautions including eye protection, and Airborne Infection Isolation Precautions shall be followed for cases or suspect cases in a health care facility. - 3) When a case or suspected case is isolated in the home or in any other non-hospital setting, isolation procedures shall comply with Section 690.20(a)(4). - <u>Cleaning and disinfection procedures shall comply with the guidelines referenced in Section 690.1010(a)(4).</u> #### b) Control of Contacts. - 1) Contacts of cases shall be placed under surveillance, with close observation for fever and COVID-like respiratory symptoms in consultation with the Department or local health authority on public health management of contacts. Observation and monitoring procedures shall comply with Section 690.20(a)(4). - 2) Close contacts of cases may be quarantined. Quarantine procedures shall comply with Subpart I and Section 690.20(a)(4). #### <u>c)</u> <u>Laboratory Reporting.</u> #### DEPARTMENT OF PUBLIC HEALTH #### NOTICE OF EMERGENCY AMENDMENTS - Laboratories and other facilities performing lab services that provide tests for screening, diagnosis, or monitoring of coronavirus disease shall report all laboratory results, including positive, negative, and indeterminate results for coronavirus tests, including, but not limited to, all molecular, antigen, and serological tests, including rapid tests, to the Department via the Department's electronic lab reporting (ELR) system in a manner and on a schedule prescribed by the Department. Laboratories unable to submit results to the Department via the Department's ELR shall contact the Department for instructions on how to submit results. - 2) Positive results shall be reported to the Department immediately, within 3 hours. - 3) In addition to the ELR submission required in subsection 361(c)(1), laboratories shall submit all test results and corresponding data, including, but not limited to, the test type, specimen source and patient demographic data, including but not limited to race, ethnicity, sex and address information, to the Department via the Illinois National Electronic Disease Surveillance System (I-NEDSS) within 24 hours after testing until the file is ready for production. - 4) <u>Laboratories and other facilities performing lab services shall instruct their clients that patient demographic information must be submitted with the order request.</u> - 5) <u>Laboratories shall only submit results for tests they have performed.</u> <u>Laboratories shall not submit results on referred specimens.</u> - 6) If deemed necessary by the Department or local health authority, laboratories shall forward clinical specimens to the Department's laboratory for further testing. | (Source: Added by emergenc | cy rulemaking at 44 Ill Reg | , effective | |----------------------------|-----------------------------|-------------| | for a maximum of 150 days) | | | Section 690.635 Severe Acute Respiratory Syndrome (SARS) (Reportable by telephone immediately (within 3 hours) upon initial clinical suspicion of the disease) (Repealed) EMERGENCY a) Control of Case. #### DEPARTMENT OF PUBLIC HEALTH #### NOTICE OF EMERGENCY AMENDMENTS - 1) Standard Precautions, Contact Precautions, Droplet Precautions including eye protection, and Airborne Infection Isolation Precautions shall be followed for cases or suspect cases in a health care facility. The local health authority shall be notified immediately if Airborne Infection Isolation rooms are not available. These precautions shall comply with the guidelines referenced in Section 690.1010(a)(4). When a case or suspected case is isolated in the home or in any other non-hospital setting, isolation procedures shall comply with Section 690.1010(a)(4). - 2) Cleaning and disinfection procedures shall comply with the guidelines referenced in Section 690.1010(a)(4). - Control of Contacts. b) - 1) Contacts of SARS cases shall be placed under surveillance, with close observation for fever and respiratory symptoms for the 10 days following the last exposure. Observation and monitoring procedures shall comply with Section 690.1010(a)(4). - 2) Contacts of cases may be quarantined. Quarantine procedures shall comply with Subpart H and Section 690.1010(a)(4). - e) Laboratory Reporting. Laboratories shall report all persons with SARS (suspected or confirmed) to the local health authority. Laboratories shall report to the local health authority patients who have a positive result on any laboratory test indicative of and specific for detecting SARS virus. | (Source: Repealed by emergency rulemaking at 44 Ill Reg. | , effective | |--|-------------| | for a maximum of 150 days) | |